

"Policy to Projects" Process NCDOT

February 19, 2013

Joint Appropriations Subcommittee on Transportation
Mike Bruff, Alpesh Patel, Calvin Leggett, Delbert Roddenberry

Outline

- History of Reform at NCDOT Alpesh Patel
- Long-Range Transportation Planning Mike Bruff
- 10 & 5 Year Work Program / Strategic Prioritization
 Alpesh Patel
 - Mobility Fund and Urban Loops
- State Transportation Improvement Program Calvin Leggett
- Unpaved Secondary Road Prioritization Delbert Roddenberry

History of Reform

Challenges facing the Department prior to 2009:

- 7-Year Construction Program (more needs vs. revenue)
- Delivery Rate below 50%
- Clear priorities not established
- Various mission and goal statements
- Inability to clearly & regularly convey performance results

Transportation Reform: "Policy to Projects"

- Strategic Planning
- Improved Communication
- Public Input
- Data-Driven Decisions & Prioritization Process
- Open and Visible Process (Transparency)
- Accountability and Performance (Credibility)
- Performance & Results Driven Organization
- Role of the Board of Transportation

NCDOT's Strategic Planning Framework

N.C. Statewide Transportation Plan (2040 Plan)

Blueprint for transportation planning and investment over the next three decades.

❖ Adopted by NC Board of Transportation in August 2012

NCDOT Program and Resource Plan (10 Year)

Allocates funds for all programs and predicts the outcomes for the level of investment

 Guided by strategic prioritization and cash model, also statutory, legal and scheduling constraints

NCDOT State Transportation Improvement Program (STIP – 7 years)

NCDOT Work Program (5 Year)

Comprehensive list of projects, programs, and services

 Goal: Increase partner/public confidence in a stable, reliable schedule

Long-Range Transportation Planning Mike Bruff

2040 Plan Overview

The 2040 Plan identifies:

- 1. Challenges & Opportunities
- Long-term modal infrastructure and service needs
- 3. Sustainable financing options
- Strategic investments and plan implementation

2040 Plan is a major update of NC's Statewide Transportation Plan:

- NCDOT's overarching guide for transportation planning and programming.
- A broad direction for where NCDOT should concentrate efforts in the future.
- High-level document to guide NCDOT spending and policy decisions.
- Recommendations for needed process improvements for NCDOT to pursue.

2040 Plan Is NOT:

- A schedule for project implementation.
- A list of specific projects.
- A recommended future funding strategy.

Public & Agency Input

- Statewide Stakeholder Group
- Agency Coordination Group
- Regional Stakeholders webinars
- 3 surveys (more than 8,500 total responses)
- MPO/RPO regional workshops & MPO/RPO Association briefings

Metropolitan Planning Organizations

A Metropolitan Planning Organization (MPO) is established in federal law and is responsible for:

- Carrying out a Continuing, Cooperative and Comprehensive (3C) transportation planning process in cooperation with the state DOT and transit operators
- Cooperatively developing, updating, and approving:
 - (Unified) Planning Work Program ((U)PWP)
 - Metropolitan Transportation Plan (LRTP)
 - Transportation Improvement Program (TIP)
 - Project Priorities for MPO Area
 - Air Quality Conformity
- Having a proactive Public Involvement Process (PIP)

Rural Planning Organizations

A Rural Planning Organization (RPO) is established in state law and is responsible for:

- Assisting NCDOT in developing comprehensive transportation plans (CTP)
- Providing a forum for public participation in the transportation planning and project development processes
- Developing and prioritizing projects it believes should be included in the STIP
- Providing transportation-related information to local governments

2040 Plan - How Needs Were Identified

Urban Needs:

Pulled from Metropolitan Planning Organizations' (MPO) adopted transportation plans

Rural Needs:

 Based on traffic growth rates, roadway characteristics, and bridge and pavement management systems

Other Modes:

Based on existing plans within NCDOT modal units

NCDOT's 30-Year Needs and Funding Gap

Note: LOS = Level of Service

Key Findings and Conclusions of the 2040 Plan

Transportation needs remain large and challenging.

Current transportation funding is insufficient.

Describes various revenue options.

10 & 5 Year Work Programs Alpesh Patel

Why Develop 10 & 5 Year Work Programs?

- Short-Term business plan/strategy for the Department
- Track every dollar spent and work from a balanced cash picture (available dollars to projected expenditures)
- Customized for NC after extensive best practice research
 - Modeled after Florida DOT

10-Year Program and Resource Plan

Resource Allocation by Major Program Areas

Program	10 Year Allocation
Construction and Engineering	\$ 28.5 B
Maintenance	\$ 14.0 B
Operations	\$ 2.3 B
Administration	\$ 3.6 B
Total Program	\$ 48.4 B
Transfers	\$ 4.0 B
Total Budget	\$ 52.4 B

5-Year Work Program

- Provides a level of detail that guides day-to-day operational plans of NCDOT
- Represents a "snapshot" schedule of near term
 Projects, Programs and Services to be delivered
- Ongoing objective: work towards 95% delivery rate (on time, on budget)

Investment Mix Overview

Investment by Transportation Goal	Percentage of Plan
Mobility	51%
Infrastructure Health	40%
*Safety	2%
Works Well and Great Place (Administration)	7%

Investment by Transportation Tier	Percentage of Plan
Statewide	51%
Regional	12%
Subregional	25%
Other (Operations, Administration, Reserves)	12%

^{*} Percentage of transportation dollars spent on Safety are actually higher due to the inherent safety improvement typically made under mobility & infrastructure health investments

Next Steps

- DRAFT 10 & 5 Year Program plus State
 Transportation Improvement Program (STIP) to be released Fall 2013
- Amendments to previously adopted STIP continue monthly
- STIP delivery rate trend (last 5 years) is positive

Strategic Prioritization Alpesh Patel

Strategic Prioritization

- Strategic Planning Office of Transportation (SPOT) created in 2009 to help address reform challenges.
- First version of strategic prioritization was called P1.0 (2009), second version P2.0 (2011), now on P3.0.
- Combine data plus input of local partners to score transportation projects across the state.
- Input of key external planning partners has helped develop the strategic prioritization process.

Current Scope of Prioritization in NCDOT

SPOT prioritization covers 85% of STIP Construction (subject to Equity Formula)

Mobility Fund & Urban Loop Processes (not subject to Equity formula)

Other highway programs with prioritization process outside of SPOT

- Spot safety
- Bridges and pavement resurfacing
- Secondary Road program

Prioritization processes exist for all non-highway modes

Strategic Prioritization successful due to local partners

 Survey of MPOs and RPOs by Legislature (2012) indicates substantial support of the process

Prioritization Now in Law

"The Department shall develop and utilize a process for selection of transportation projects that is based on professional standards in order to most efficiently use limited resources to benefit all citizens of the State.

The strategic prioritization process should be a systematic, datadriven process that includes a combination of quantitative data, qualitative input, and multimodal characteristics, and should include local input.

The Department shall develop a process for standardizing or approving local methodology used in Metropolitan Planning Organization and Rural Transportation Planning Organization prioritization."

How it All Fits Together: NCDOT Policy to Projects

N.C. Statewide Long-Range Transportation Plan
(2040 Plan)
30 year

Program & Resource Plan 10 year

Statewide Transportation Improvement Program (STIP)

Projects
Work
Program
5 year

Strategic Prioritization

(years 6-10)

Strategic Prioritization and Programming Process

1. Score

Prioritize Projects using

- Data
- Local Input
- Multimodal Characteristics
- Classify ranked Projects into Buckets (Mode, Goal, Tier)

2. Strategize

Set Investment Strategy

- Conduct
 Scenario/Trade-off
 Analysis with DOT &
 Partners
- Constrained only by Total Available Revenue

3. Schedule

Program Projects

- Develop STIP using Project Rankings & Investment Strategy
- Apply Constraints
- Compare Selected Strategy vs. Applied Constraints

Current Highway Prioritization Model

Total Score = Quantitative Score + Local Input/Rank + Multimodal Score

Quantitative Score

- Congestion Score (volume/capacity + average daily traffic)
- Pavement Score (pavement condition rating)
- Safety Score (critical crash rate, crash severity, crash density)
- Benefit Cost (travel time savings divided by cost of the project)
- Economic Competitiveness (value added in area by constructing project)
- Shoulder Width (existing vs. design)
- Lane Width (existing vs. design)

Local Input/Rank Score driven by top local priority projects

MPO/RPO Rank — use local methodology to rank order priorities

Division Rank — use knowledge of local area to rank order priorities

Multimodal Bonus Score – enhancing multimodal connections/choices 28

Aviation, Rail, and Ferry Prioritization Processes

- Aviation Data only drives scoring. (17 categories/activities within three NCDOT Goals of Safety, Infrastructure Health and Mobility)
- Rail Data only drives scoring. High-speed rail projects driven by grant requirements. Grade-crossing projects are evaluated by a rail investigative index (Average Daily Traffic and frequency of trains)
- Ferry Data only drives scoring. Condition of vessels and facilities (buildings and ferry terminals)
- Bike/Ped and Transit prioritization criteria under revision in P3.0

Strategic Prioritization and Programming Process

1. Score

Prioritize Projects using

- Data
- Local Input
- Multimodal Characteristics
- Classify ranked Projects into Buckets (Mode, Goal, Tier)

2. Strategize

Set Investment Strategy

- Conduct
 Scenario/Trade-off
 Analysis with DOT &
 Partners
- Constrained only by Total Available Revenue

3. Schedule

Program Projects

- Develop STIP using Project Rankings & Investment Strategy
- Apply Constraints
- Compare Selected Strategy vs. Applied Constraints

Outreach → Investment Strategy Summits

Summits held throughout NC

Partner and public input opportunity

Purpose is to seek input of where to apply expected 10-Year revenue

 What are the high-level priorities and what is the investment needed to achieve those priorities?

Use LOS to determine return on investment

(more \$'s = improved LOS and higher performance results)

Outcome is a "strategy of where transportation \$ should be spent"

Strategic Prioritization and Programming Process

1. Score

Prioritize Projects Using

- Data
- Local Input
- Multimodal Characteristics

2. Strategize

Set Investment Strategy

- Classify ranked Projects into Buckets (Mode, Goal, Tier)
- Conduct
 Scenario/Trade-off
 Analysis with DOT &
 Partners
- Constrained only by Total Available Revenue

3. Schedule

Program Projects

- Develop STIP using Project Rankings & Investment Strategy
- Apply Funding Eligibility Constraints
- Compare Selected Strategy vs. Applied Constraints

Enhancements to P2.0 Will Result in P3.0

Based on Partner Input and New Administration:

- Economic & Employment Impact component & scoring criteria
- Better travel time data
- Military base and seaport connections
- Bicycle & Pedestrian scoring (in progress)
- Public Transportation scoring (in progress)
- Automated project cost-estimation tool (creates statewide consistency)

Prioritization 3.0 goes "live" early 2014

North Carolina Mobility Fund Alpesh Patel

History

Created in 2010

- First project is I-85 Yadkin River Bridge Phase II
- Addresses critical congestion bottlenecks of statewide and regional importance
- Improves NC logistics and economic development capabilities
- Initial project selection criteria developed with assistance from public and key stakeholders, in accordance with statute
- FY 13 = \$75.5M; FY 14+ = \$58M

Legislature modified project selection language in 2011

 NCDOT revised project selection criteria – greater emphasis on travel time savings

NCDOT solicited candidate projects in December 2011

- Submittal window open December 1, 2011 February 29, 2012
- Available to public, partners, and stakeholders
- 95 projects evaluated for Mobility Funds

Minimum Eligibility Requirements

- Must be on Statewide or Regional Tier
- Focus on short delivery time funds must be ready for construction within 5 years.
- Must be identified on an adopted long-range transportation plan, consistent with a local land use plan where available.
- Projects must be in a conforming air quality plan in non-attainment or maintenance areas.
- Capital expenditures only; Maintenance, Operational & Planning costs ineligible.
- No minimum cost as threshold for funding.

Project Scoring Criteria & Weights

CRITERIA	WEIGHT	DESCRIPTION
Mobility Benefit / Cost	80%	 Measured by travel time savings (in vehicle hours) Divided by "cost to Mobility Fund" Used to compare projects across transportation modes
Multimodal	20%	Yes / No questionProject improves more than one mode of travelSliding scale

No Cap on the Mobility Benefit/Cost Scoring

Mobility Fund Process

Candidate projects submitted to NCDOT

95 Projects evaluated - DOT reviewed data to ensure quality control

Projects ranked using scoring factors

DOT developed Draft Funding Schedule considering:

- Project readiness (i.e. when project can be let for construction)
- Availability of Mobility Fund dollars

Projects scheduled for construction included in DRAFT 10 Year Policy to Projects Document / STIP (released October 2012)

Urban Loop Prioritization Alpesh Patel

Urban Loop Facts

- 10 Urban Loop Areas
- 21 Urban Loop TIP Projects and 4 Urban Loop TIP Interchange projects
- Remaining cost to complete the system is more than \$8 billion
- At current funding levels, it will take more than 50 years to complete
- Separate prioritization process and funds not subject to equity
- Extensive public input developing the process
- Objective, data-driven process

Urban Loop Prioritization

Formula Components

Needs Factors

 Congestion needs 	10%
 Safety needs 	5%

Benefits Factors

enerits Factors	
 Travel time savings (each project) 	10%
Travel time savings (all projects)	15%
 Economic Development 	15%
 Freight Volume 	10%
 Total Traffic 	10%
 Multi-modal 	5%
 Protected Right-of-way 	10%
 Connectivity 	10%

Divided by Cost

Legislative Changes - 2012

- <u>Section 28.34 (a) . G.S. 136-180</u> directs NCDOT to designate Loop projects and continue a prioritization process. Exceptions are:
 - Charlotte (I-485 Widening)
 - Greensboro (I-840 Western Loop (Sections C/D))
 - Greensboro (I-840 Eastern Loop (Section B))
 - Wilmington (US 17 Bypass)
- Work with local communities to seek other creative funding strategies every local dollar increases chances for accelerated delivery
- Conduct formal re-prioritization for all projects in 2014

State Transportation Improvement Program (STIP)

Calvin Leggett

State Transportation Improvement Program (STIP)

Statutory Requirements

Federal

- Spans a minimum 4-year period
- Fiscally constrained by year
- Submitted for FHWA approval at least every 4 years
- Public has opportunity to comment on TIP document
- Includes all capital and noncapital projects using Title 23 USC or Title 49 USC funds, other than certain safety, planning, and research funds.
- Includes metropolitan TIPs from MPOs

State

- Board of Transportation function
- Spans 7-year period
- TIP funds subject to equity formula, except:
 - *Urban loops
- *Mobility Funds
 - * Federal-aid CMAQ
 - * Federal competitive and discretionary grants
- NCDOT may receive loans from local government & nonprofit entities to advance construction

Additional Information on Factors Influencing STIP

Projected Uses of NCDOT Appropriations 2012-13 Total Funding = \$5.2 Billion

46

Highway System Eligibility by Funding Source

Project Development Stages

1989 Equity Formula

50%
POPULATION OF REGION
AS PERCENT OF STATE

25%
REMAINING
INTRASTATE
SYSTEM
MILES

25% EQUAL SHARE

Construction Sequencing \$600M Project

Town A	4						City B
	\$100M	\$100M	\$100M	\$100M	\$100M	\$100M	
S	egment A	Segment B	Segment C	Segment D	Segment E	Segment F	

MAP-21

· 27-month bill

- SAFETEA-LU expired on 9/30/09
- 10 extensions (final one from 7/1/12 7/6/12)

paved Secondary Roads Prioritization Process

Delbert Roddenberry

State Maintained Unpaved Roads

What is Left

- ~ **3630 miles** of Unpaved SR Routes
- Miles on Hold List: 2070
- Miles Eligible for Rating: 1560

Miles of Dirt Road Paving

> 13,000 Miles Paved from 1989 to 2011

Paving Priority Selection

- Unpaved Road Improvement Projects:
- Periodic Rating Cycle with point system
 - Land use Characteristics
 - Traffic Volume
 - Route Characteristics
- 100 County Specific Prioritization Lists

Paving Program Challenges

- Right-of-Way
- Constructability and environmental permitting issues
- Maintenance costs of paved vs. unpaved roads
- Increasing cost of construction versus homes served

Statutory Changes 2005-2006

- Began to transition to an Improvement Program to better address safety and mobility needs through modernization improvements on the secondary road system
- Incorporate widening, resurfacing, safety, and bridge replacement projects on the Secondary Paved System (Modeled the NC Moving Ahead! program)
- Emphasis placed on completion of the paving program to the extent possible in counties where the unpaved mileage is significant.

58

House Bill 950 (Fiscal Year 2012-13) Statewide Prioritization

PRIORITIZE PAVING OF UNPAVED ROADS THROUGHOUT THE STATE SECTION 24.15.

For fiscal year 2012-2013, the Department of Transportation shall expend funds allocated to the paving of unpaved secondary roads for the paving of unpaved secondary roads based on a statewide prioritization. The Department shall pave the eligible unpaved secondary roads that receive the highest priority ranking within this statewide prioritization, notwithstanding the distribution formula in G.S. 136-17.2A or any other funding distribution formula in law. This section applies to funding for the paving of secondary roads from both the Highway Fund and the Highway Trust Fund.

Looking Forward

Unpaved Roads and Paved Roads

 How does North Carolina address the needs of the secondary road system with limited resources and increasing demand and inventory?

Looking Forward

Unpaved Roads

- Consider continuing the statewide paving priority system for unpaved roads.
- Consider minimum threshold for paving unpaved roads
 - For example, minimum traffic volumes, land use density, etc...
- Consider designating a portion of secondary road program funds for paving prioritized unpaved roads.

Looking Forward

Unpaved Roads

Potential benefits of prioritized system:

- Increases confidence that funds are being expended on projects of greatest need
- Continues commitment to pave unpaved roads

Potential impacts of prioritized system:

- Less local involvement
- Negative reaction from property owners

Online Resources

- Reform webpage http://www.ncdot.gov/performance/reform/
- **2040 Plan** http://ncdot.gov/performance/reform/2040Plan/
- Prioritization process
 http://ncdot.gov/performance/reform/prioritization/
- Project search engine tool http://www.ncdot.gov/projects/
- Secondary Roads Program

 https://connect.ncdot.gov/resources/stateroads/Pages/default.aspx

Questions?